$$sgn \Pi(A - KP) = (-1)^{\alpha - \nu} sgn R\left(\frac{A}{P}\right),$$ the product extending over all primary K of degree $\alpha - \nu$. Lemma 3. If H runs through the primary polynomials of degree $\langle v, \rangle$ $$sgn_{H,K}^{\Pi}(HQ-KP) = (-1)^{\rho\nu + Min. (\rho^2, \nu^2)} sgn_{H}^{\Pi} R\left(\frac{HQ}{P}\right).$$ - 7. A paper containing a detailed account of the above results, as well as a number of generalizations, has been offered to the *American Journal of Mathematics*. - * NATIONAL RESEARCH FELLOW. - ¹ Cf. Dedekind, R., J. für. Math., 54 (1857), pp. 1-26. ## THE COLORING OF GRAPHS1 ## By Hassler Whitney DEPARTMENT OF MATHEMATICS, HARVARD UNIVERSITY Communicated January 14, 1931 - 1. Introduction.—We shall give here an outline of a study of the numbers m_{ij} appearing in a formula for the number of ways of coloring a graph. The details will be given in several papers. The definitions and results in a paper on Non-separable and Planar Graphs will be made use of. - 2. The Number of Ways of Coloring a Graph.—Suppose we assign to each vertex of a graph a color in such a way that each pair of vertices joined by an arc are of different colors. (A graph containing a 1-circuit cannot be colored therefore.) We obtain thereby a permissible coloring of the graph. Given a graph G, let m_{ij} be the number of subgraphs of rank i and nullity j. Then the number of ways of coloring G in λ colors is $$P(\lambda) = \sum_{i} \lambda^{v-i} \sum_{j} (-1)^{i+j} m_{ij} = \sum_{i} m_{i} \lambda^{v-i},$$ if G contains v vertices. This result, first found by Birkhoff,² is proved by a simple logical expansion.³ We note that, if G contains E arcs, $$m_{i0} + m_{i-1, 1} + \ldots + m'_{0i} = {E \choose i}.$$ Let G' be formed from G by dropping out the arc ab. Let $m'_{ij}(a \times b)$ be the number of subgraphs of rank i, nullity j, of G' in which a and b are in different connected pieces. Put $$m'_{i}(a \times b) = \sum_{j} (-1)^{i+j} m'_{ij}(a \times b).$$ Then $$m_{i} = m'_{i} (a \times b) - m'_{i-1} (a \times b).$$ Another interesting recursion formula is as follows: m_{ij} for G equals the sum of the m_{ij} 's for all the subgraphs of G formed by dropping out a single arc, divided by i + j, if i + j < E. The first recursion formula can be extended, and gives the following results: Let us arrange the arcs of G in a definite order: $\alpha, \beta, \gamma, \ldots, \epsilon$. Given any circuit, we form the corresponding *broken circuit* by dropping out the last arc of the circuit. Thus, if α, β, γ form a circuit, α, β is a broken circuit. THEOREM 1. $(-1)^i m_i$ is the number of ways of picking out i arcs from G so that not all the arcs of any broken circuit are removed. The coefficient of λ^{ν} in $P(\lambda)$ is 1 if G contains no 1-circuit. We can show that the coefficient of $\lambda^{\nu-R}$ (that is, the coefficient of λ , if G is connected), is 0. This with Theorem 1, gives THEOREM 2. $$(-1)^i m_i > 0, \quad i = 0, 1, \dots, R.$$ - 3. The Numbers α_i and β_i .—Let $\alpha,\beta;\ldots;\gamma,\delta,\epsilon$ be the broken circuits of G. In theorem 1, we picked out i arcs from G so that the property A holds true, that is, α and β are not picked out, \ldots,γ,δ and ϵ are not picked out. If we expand A by the logical expansion, α_i is the number of logical terms in the result containing i arcs. If we expand A into the second normal form (see a forthcoming paper by the author), β_i is the number of logical terms in this result containing i arcs. m_i is given in terms of the numbers α_i or β_i by certain arithmetical formulas. - 4. The Numbers m_{ij} and f_{ij} .—To find m_{ij} for a graph G, we count all its subgraphs. But this is not necessary, for it is sufficient to count only the non-separable subgraphs. THEOREM 3. m_{ij} is a polynomial in the numbers N_1, N_2, \ldots , of non-separable subgraphs of certain types in G. The same is, therefore, true of m_i . For example, if G contains no 1- or 2-circuits, and N_{21} , N_{31} are the number of triangles and quadrilaterals in G, then $$m_{31} = (E - 3)N_{21} + N_{31}.$$ Now let m_{ij} be the coefficient of x^iy^j in a polynomial Q, of which the constant term is $m_{00} = 1$. Thus Q = 1 + Q'. Expand the logarithm of this polynomial as a power series in x and y. Let the coefficient of x^iy^j in this series be f_{ij} . Then f_{ij} equals m_{ij} plus a polynomial in m_{kl} , $k \leq i$, $l \leq j$, containing no constant or linear term, and thus m_{ij} equals a similar expression in f_{kl} . Also, from Theorem 3 we see that f_{ij} is a polynomial in the numbers N_1, N_2, \ldots Let G = G' + G'' be the graph containing G' and G'' as separate pieces. From the definition of m_{ij} , we find that $$m_{ij} = \sum_{k,l} m'_{kl} m''_{i-k,j-l}.$$ THEOREM 4. $$f_{ij} = f'_{ij} + f''_{ij}.$$ THEOREM 5. Let T_1, \ldots, T_q be types of non-separable subgraphs, and let p be any positive number. Then we can find a set of numbers N_1, \ldots, N_q , each $N_i > 0$, such that given any set of numbers n_1, \ldots, n_q , $0 \le n_i \le p$, there exists a graph containing $N_i + n_i$ subgraphs of type T_i , $i = 1, \ldots, q$. From the last two theorems we can deduce the following: THEOREM 6. Consider the expression for m_{ij} as a polynomial in the numbers N_1, N_2, \ldots , of non-separable subgraphs of certain types of G_i . f_{ij} is exactly the linear terms of this polynomial. Thus if we can find the linear terms of the polynomial, we can, by a fixed arithmetical transformation, find the whole of m_{ij} . As f_{ij} is linear, it has the form $$f_{ij} = c_1 N_1 + c_2 N_2 + \ldots$$ Is it difficult to find the coefficients c_1, c_2, \ldots ? If $N_{k-1,1}$, is the number of k-circuits in G, the author has found the corresponding coefficients $c_{k-1,1}$ for all the numbers f_{i0} , the most interesting set. These coefficients turned out to be quite simple; it would be very worthwhile to find still more coefficients for f_{i0} . A fundamental problem of the theory is the following: When do a set of numbers m_{ij} represent a graph? In 2 we found a relation holding between the m_{ij} . THEOREM 7. There exists no other polynomial relation between the m_{ij} , true for all graphs. However, there exist many inequalities, for instance, those induced by theorem 2. The great difficulty of the problem is now apparent. 5. Relation to the 4-Color Map Problem. THEOREM 8. Suppose G is a planar graph, and G' is its dual. Then $$m'_{ij} = m_{N-j, R-i}.$$ PROPOSITION. Let m_{ij} be the numbers for G. If $m'_{ij} = m_{N-j, R-i}$ are the numbers for some graph G', then G is planar, and G' is its dual. This proposition, though not proved, seems very likely true. If so, we have a new statement of the 4-color map problem: Is it true that if m_{ij} are any set of numbers such that both they and the numbers $m_{N-j, R-i}$ are the numbers of graphs G and G' (R and N being the rank and nullity of G), then $$\sum_{ij} (-1)^{i+j} m_{ij} 4^{v-i} > 0?$$ More generally, this study is meant to throw some light on the nature of the numbers m_{ij} , which may in time lead to solutions of problems such as the 4-color problem. - ¹ Presented to the American Mathematical Society, Oct. 25, 1930. - ² Birkhoff, G. D., Ann. Math., 2, 14, No. 1 (42-46). - ³ See Whitney, H., Bull. Am. Math. Soc., Abstract No. 36-11-396. ## NON-SEPARABLE AND PLANAR GRAPHS1 ## By Hassler Whitney DEPARTMENT OF MATHEMATICS, HARVARD UNIVERSITY Communicated January 14, 1931 1. Introduction.—We shall give here an outline of the main results of a research on non-separable and planar graphs. The methods used are entirely of a combinatorial character; the concepts of rank and nullity play a fundamental rôle. The results will be given in detail in a later paper. A graph G is composed of two sets of symbols: vertices, a, b, \ldots, f , and arcs, $\alpha(ab)$ (or simply ab), $\beta(ac)$, ..., $\delta(ef)$. A chain is a set of distinct arcs and vertices, ab, bc, \ldots, de . A suspended chain is a chain containing at least two arcs, of which no vertices are on other arcs but the first and last vertices, which are each on at least two other arcs. A circuit is a set of distinct arcs and vertices, ab, bc, \ldots, de, ea . A k-circuit is a circuit containing k arcs. A subgraph k of k is a graph formed by dropping out arcs from k. Let k, k, k be the number of vertices, arcs and connected pieces in k. We define the rank k and the nullity (or cyclomatic number) k0 by the equations $$R = V-P,$$ $$N = E-R = E-V+P.$$ 2. Non-Separable Graphs.—G is called non-separable if it is connected, and if there are no two graphs G_1 and G_2 , each containing at least one arc, which form G if a vertex of one is made to coalesce with a vertex of the other. If G is not non-separable, it is separable. G is called cyclicly connected if each pair of vertices is contained in a circuit in G. THEOREM 1. Let G be a graph containing at least two arcs but no 1-circuit. A necessary and sufficient condition that G be non-separable is that G be cyclicly connected.² Suppose a connected part of G is separable. We then separate it at a